SAO-AXAF-DR-94-090 Data Type: 3 Rev "A" June 1994 Advanced X-Ray Astrophysics Facility (AXAF) Mission Support NAS8-36123 ### Performance Report: ## A Timeline for the Synchrotron Calibration of AXAF Prepared in accordance with DRD# 784MA-002 Principal Investigator Dr. H. D. Tananbaum Prepared for: George C. Marshall Space Flight Center National Aeronautics and Space Administration Marshall Space Flight Center, AL 35812 Smithsonian Astrophysical Observatory 60 Garden Street Cambridge, MA 02138 The Smithsonian Astrophysical Observatory is a member of the Harvard-Smithsonian Center for Astrophysics ### Smithsonian Institution Astrophysical Observatory Date: 9 Jun 1994 Title: Performance Report: A Timeline for the Synchrotron Calibration of AXAF Document No.: SAO-AXAF-DR-94-090 **DRD No.:** 784MA-002 Prepared by: D.Graessle Data Type: Filename: (c:784ma002.090) Revision: "A" APPROVAL SIGNATURES ### Smithsonian Institution Astrophysical Observatory ### REVISION HISTORY Date: 9 Jun 1994 Title: Performance Report: A Timeline for the Synchrotron Calibration of AXAF Document No.: SAO-AXAF-DR-94-090 **DR No.:** 784MA-002 Prepared by: D.Graessle Data Type: 3 Filename: (c:784ma002.090) Revision: "A" ### Revision Record | Revision | <u>Date</u> | DCO No. | Affected Pages | |----------|-------------|---------|-----------------| | "A" | 9 June 94 | | Initial Release | ### 1.0 Introduction In order to establish plans for the completion of the AXAF synchrotron calibration, we have developed a timeline for specific measurements to be made at the synchrotron. We have approached this task by developing a plan for full-detailed calibration of a single flat, and calculated from an estimate of the available beam time and operational overheads the number of such flats which may be calibrated to this degree of detail. This number of flats is slightly less than an independent estimate of the minimum number which must be calibrated, but is not significantly different compared to the accuracy of the time estimate. Presented herein are the known elements of the timeline for synchrotron reflectance calibrations of HRMA witness samples (Section 2). In Section 3, lists of measurements to be done on each witness flat are developed. The elements are then arranged into timelines for the three beamlines we expect to employ in covering the full 50-12,000 eV energy range (Section 4). (Although the required AXAF operational range is only 0.1-10 keV, we must calibrate the extent to which radiation just outside this band may contaminate our in-band response.) In Section 5, we describe the working relationships which exist with each of the beamlines, and estimate the time available for AXAF measurements on each. From the timelines and the available time, we calculate the number of flats which could be measured in full detail over the duration of the program for each beamline. A suggestion is made regarding a minimum required baseline of witness flats from each element coating run or qualification run to be used in the calibration. We intend that this suggestion open discussion of the issue of witness flat deployment. As presented in the Feasibility Study (SAO-AXAF-90-032), the synchrotron calibration will *require* three beamlines to allow full coverage of the 50-12000 eV energy range. This is because no single or pair of beamlines could be found which would be available to AXAF for this calibration, and which could cover that energy range. Hence, each flat for which a full-range calibration is needed must be measured on each of the three beamlines, implying that it must be cycled through the reflectometer at least three times on three separate beamline runs. Furthermore, data runs are no more than three to six weeks in duration. As we shall show, numerous data runs on each beamline will be required to measure even a simple majority of the synchrotron-designated witness flats to be produced in the coating process. Therefore, the calibration will proceed over the entire period between coating completion and the Launch Date. The beamlines to be used are located at the National Synchrotron Light Source, Brookhaven National Laboratory, Upton, NY. They are Beamline X8C (5000-20000 eV), Beamline X8A (2030-6200 eV), and Beamline U3A (40 - 2100 eV). The procedures for the three beamlines are different, and so a different specific timeline for a single mirror calibration will be developed for each beamline, and a separate calculation of the number of flats to be completely measured will be made. ### 2.0 Timeline Elements We proceed by specifying the elements which compose the timelines. Each element or set of elements includes a sample flow diagram whence estimates of the duration of the element are derived. Written procedures will be derived from these flow diagrams. For some of these elements, actual runtime experience has confirmed the durations. For others, so indicated, only preliminary estimates exist. Some elements vary from one beamline to another. No run-time confirmations exist for elements specific to Beamline U3A, because that line is currently under construction. Timelines are based on the general algorithm illustrated in Fig. 1. This algorithm is for the execution of one calibration run on one beamline. Approximately five runs on each beamline will be required for AXAF. The algorithm includes a looping portion for these runs, corresponding to the number of separate energy sub-ranges required to cover the beamline's full range. These sub-ranges will be discussed in Section 3. In general, angle scans precede the energy scans for each energy range. The angle scans are used to establish the alignment of the reflectometer to the beam, and to establish the sample position which will be taken as 0°00′ 00″, from which subsequent grazing angles will be set. ### 2.1. Sample installation Figure 2 shows the flow of the sample installation. The sample is unpacked on a clean bench located near the reflectometer test station (RTS). It is opened to the filtered atmosphere and inspected briefly. Any obvious changes are recorded in the flat's exposure log. The sample is then moved into the exchange compartment of the RTS clean/dry box. The exchange compartment is purged with filtered nitrogen gas. Once inside the clean/dry box, the mirror is loaded into the sample holder. The holder is then mounted within the interchange chamber. The chamber is then evacuated to 1.0 x 10-7 torr. ### 2.2. Energy range setup Figure 3 shows the energy range setup. Monochromator adjustments and foil filter changes are required in some cases before energy and angle scans in a particular range of energies may be performed. Rocking curves of the second monochromator crystal or tilts of the second crystal for alignment purposes may be required. Adjustments of the lift table vertical tracking may be required after rocking curves and tilt alignments are completed. Foil filters, which absorb second-order and/or ultraviolet contaminants from the beam, are ordinarily specific to a particular energy sub-range. ### 2.3. Normalizations Normalizations are cross-calibrations of the monitor diode (hereafter "monitor") and the reflected flux detector diode ("detector") at specific energies or over ranges of energies. The configuration requires that the mirror be removed from the beam using a vacuum-feed-through lifting rod. The detector to be normalized is then moved into the beam path. If the detector has a limiting slit to eliminate scattered energy from the mirror, a detector scan precedes the normalization for precise detector positioning. These are done frequently to allow immediate evaluation of variations in diode detector efficiencies. Ordinarily the detectors are identical to within one percent. The error budget allows only 1% net uncertainty in each reflectance data point. (See SAO-AXAF-DR-93-035, "An Error Budget for the Synchrotron Calibration of AXAF HRMA Witness Coupons", D. Graessle, June 1993.) Immediate normalizations can limit normalization uncertainty to the 0.2% level or below. - **2.3.1. Fixed energy.** Fixed energy normalization is shown in Fig. 4. For scans of reflectance versus angle, at fixed energy, a brief measurement of the cross-calibration of monitor and detector is all that is needed. However, the statistics in the normalization can be reduced by taking multiple points once the configuration is established for this measurement. Typically 15 data points (monitor and detector) are taken. - **2.3.2.** Energy scan. Energy scan normalization is shown in Fig. 5. For energy scans, the monochromator is moved through a sequence of energies at which (usually single) data points are taken for each energy. The goal is to duplicate the sequence which will be taken with the witness flat in place. Because the monochromator does not rest for long periods of time between moves (as it does for a fixed energy-normalization) there is a possibility that the normalization at a particular energy will be different for an energy scan than for a fixed-energy normalization. The effects at issue are the thermalization and mechanical stabilization of the monochromator elements immediately after the energy is changed, which may result in flux variations with time at the 1% level or greater. ### 2.4. Sample lower The sequence to lower the mirror sample is shown in Fig. 6. When installed, the witness flat and the sample holder are screwed onto the end of the sample lifting rod, which feeds through a double o-ring seal into the interchange chamber. Lowering the sample requires opening the large gate valve isolating the interchange chamber from the reflectometer chamber (the vertical gate valve or VGV), lowering the sample holder to the kinematic mounting plate, and unscrewing and retracting the lift rod. Various vacuum safety steps are taken to protect the beamline and the storage ring from vacuum accidents which might occur during manipulations within the RTS vacuum. ### 2.5 Angle scans and
alignment correction While the primary focus of the AXAF synchrotron calibration program is to obtain sufficient energy detail in the HRMA calibration for spectroscopic observations, significant emphasis must be placed on scans of reflectance versus grazing angle at fixed energies. These angle scans are necessary to assure the accurate beam alignments and angular certainty required for the energy scans which will follow. They also provide information about the coating roughness and thickness, which are used as fixed parameters when fitting the energy scan data for the optical constants as a function of energy. Fig. 7 gives a symmetric angle scan with an open (i.e., unslitted) detector. Energies for these scans are selected to be in the middle of the currently set energy scan subregion. The open detector scans allow for correction of the beam alignment because there is no slit to block rays passing the sample without striking it. Fig. 8 describes the angle scan with the slitted detector. By accepting less of the scattered rays, interference effects due to reflection from different mirror coating interfaces are seen more clearly, giving data useful for determining the iridium coating thickness and roughness. ### 2.6 Energy scans The energy scan is illustrated in Fig. 9. The sample is positioned at the desired angle and the energies scanned according to the prescribed sequence. Because the energy scans will be analyzed with the parameters derived from slit-detector angle scans, a slit must be used on the detector for these scans. Hence a scan of the slit across the reflected ray must be done to locate the detector. An intermediate energy point is selected to minimize any error that may occur due to beam motions caused by the monochromator. After the detector is scanned and located, the monochromator (energy) scan data are taken. ### 2.7 Sample lift The sequence to lift the mirror from the beam path is shown in Fig. 10. This is used to permit normalizations, or removal of the sample from the chamber. The VGV is opened and the lift rod is lowered and threaded into the sample holder lift bar again. Then both rod and sample holder are retracted up into the interchange chamber. The VGV is then closed, isolating the sample, rod, and interchange chamber from the reflectometer vacuum. Safety procedures preceding and following the lift are similar to those of the sample lowering procedure described in Section 2.4. ### 2.8 Renormalization of energy scans Because of the thermalization processes and possible mechanical irregularities occurring in the monochromator during energy scans, the normalizations may change with time for some energies. While this is undesirable, it may be unavoidable. Therefore a second normalization scan is done for each energy range after the energy scans are completed, according to the procedure discussed in Section 2.3.2. ### 2.9 Sample removal and repack The interchange chamber, after vacuum precautions are taken, must first be vented so that its access port into the clean/dry box may be removed. Once opened into the dry box, the sample and holder may be removed from the interchange chamber lift rod, and taken into the dry box. The witness flat is then removed from the sample holder for inspection and repacking. Fig. 11 shows this sequence. # 3.0 The Required Measurements The listing of the full detailed measurements for each of the beamlines may be found in Tables 1, 2, and 3. Included are the angle scans set to allow angular corrections as well as provide modeling details for analysis of the energy scan data. The energy scan data in turn provide details of the features of the mirror efficiency versus energy with less angular detail. Particular emphasis is placed on regions with absorption edges for iridium, as well as oxygen and carbon (possible contaminants). The Tables 1a, 2a, and 3a compile the energy scans required for each of the three beamlines, and Tables 1b, 2b, and 3b the angle scans required. Operationally, at least one symmetric angle scan is included for each range of energies, to insure that the reflectometer is appropriately aligned for the energy scans which will follow in that range. While some of the energies designated for angle scans correspond to specific absorption features, a majority are designated solely for the purpose of alignment of the reflectometer to the beam at an intermediate point of the energy scan range which is to be measured following the angle scan. For the energy ranges above 2000 eV, corresponding to beamlines X8A and X8C, angle scans at the extremes of the energy sub-ranges are also included in order to detect trends in the beam position and angle as the energy is varied within each sub-range. By this means, we expect to be able to recover the angle accuracy versus energy should they vary by more than 0.9 arc seconds, the precision with which the angle may be set. Energy scans are taken at angles dependent on the energy range of the measurements; however the four mean grazing angles of the HRMA nest are always included, namely 51.865, 41.746, 36.850, and 27.382 arc minutes. The immediate reflectances at these points, plus interpolation therefrom might allow the HRMA to be modeled directly from reflectances, rather than from optical constants. The optical constants are preferred to raw reflectances because they are independent of angle. Hence the baseline program includes derivation of optical constants for each flat measured. A key factor contributing to the duration of each timeline is the detail of the scans, i.e. the step size interval of the parameter being scanned. The energy increment used in an energy scan depends on (1) the behavior of the reflectance curve in the region being scanned, and (2) the smoothness of the monochromator throughput versus energy. We discuss these in turn. The two most important contributions to the reflectance versus energy are absorption features (i.e. anomalous dispersion) and the critical angle cut-off. In that absorption edges are frequently irregular and with steep slopes, they require the smallest step sizes. The critical angle effect is regular and predictable, and it does not occur at angles of interest to AXAF except above 5000 eV. Most of these measurements are to be made on Beamline X8C. The quantitative criterion for setting a maximally allowed energy increment in any given region based on the shape of the reflectance in that region must be so as to maintain an overall uncertainty of HRMA response at an arbitrary energy not greater than 1%, including energy interpolation errors resulting from an acceptable algorithm. This interpolation criterion establishes the minimal degree of detail with which absorption features and reflectance cut-offs must be scanned to describe their intrinsic shapes. Step sizes as great as 200 eV may be derived from this criterion in regions of high reflectance far below the critical angle. In the iridium M-absorption edge regions, these step sizes may be as small as 0.5 eV. The smoothness of the beamlines' monochromatic intensity versus energy, and the smoothness of the normalization curves versus energy, become important when considering energy increments greater than 10 eV. These factors are found experimentally to be dependent to some degree on the size of the energy increment. We find that at certain specific energies within a scan region, a monitor or detector reading may be widely skewed from the trend indicated by surrounding points. The positions of these scattered points are not predictable from run to run, but are repeatable in energy during a particular run period. While the cause of this is still under investigation, the effect may be as high as 2-3% deviations from a smooth reflectance versus energy curve. The result is that several points along a scan may be displaced from the smooth curve traced by the surrounding points. Such an effect is not due to the test mirror, but due to fluctuations in the normalization at those particular energy points. What we have found is that by limiting the step size in some regions, we may either reduce this effect, or we may exclude from the calibration these badly scattered points, without sacrificing the requirements of the interpolation criterion above. Experimentally, we find that step sizes no larger than 50 eV are best on Beamlines X8C and X8A, above 4 keV. Optimal performance for both speed and detail is found with 25 eV steps, and hence we have at this point budgeted the timelines for 25 eV increments as an operational upper limit above 4 keV. Studies continue at the synchrotron to increase the step size while maintaining the point-to-point accuracy. The scan segments for each energy range are shown in column 3 of Tables 1a, 2a, and 3a. An explanation for each table follows. ### 3.1 Beamline X8C measurements Table 1 gives the specific measurements required for the 5-12 keV energy range to be covered by Beamline X8C. The energy range is divided into two segments, 5-8.5 keV, and 8-12 keV, providing 500 eV of overlap. A considerable time is spent using angle scans to determine and correct the alignment to the beam on this line, because the critical angles are smaller here than in any other energy range. Hence the minimal reflectance angle, determined by the sample size, beam width, and the alignment, must be smaller here than on the other beamlines. At least three sets of symmetric angle scans are done for each of the two energy ranges. This approach allows alignment at an intermediate energy within the range, and a check of the trend in the beam position within the reflectometer from the low extreme to the high extreme in each case. This will allow verification of 1 arc-second accuracy in the sample angle as a function of energy. The intermediate energy angle scans are done with an open detector to correct the alignment. The symmetric scans at the endpoint energies are done with slit detectors, since no correction is to be done
the alignment from them. In addition, there are angle scans at each 1000 eV to provide checks and corrections to angle scan data at those values. It is in the X8C energy range that contributions to the effective area of the outer shells of the HRMA decay to insignificance with increasing energy. Only the innermost shell has any significant contribution to the calibration at 10 keV and above (Figs. 12 and 13, effective areas derived from tabulated optical constants¹). Hence the effective area of the HRMA as a whole decays with energy as the outer shells of the nest drop out. The detailed shape of this effect, shown in Fig. 12, will be developed from the reflectances of witness flats measured on Beamline X8C. The interpolation criterion described above is satisfied with steps of 100 eV in this range. The 25 eV operational limit is therefore employed for the step sizes. Most of the energy scans are traversed in the full 25 eV steps, because there are no absorption features to be found in iridium mirrors over the 5-11 keV range. The L-III edge at 11,215 eV is a reasonably strong feature, but not at angles relevant to the AXAF calibration, and need not be calibrated in detail. We traverse the edge in 1 eV steps in order to locate the exact position of the edge, and use that as an energy reference at that point, to monitor the monochromator energy calibration over time. The grazing angles selected for the energy scans include and encompass the average grazing angles of the shells of the HRMA for which there remain at least 5% reflectance. For example, there is no need to acquire data for 51.865 arc minutes over the 8-12 keV range, because the reflectance of the elements in this outermost shell has decayed to less than 5% in that energy range. It cannot contribute significantly to the HRMA response in that range, and can be ignored in the calibration. More interesting data can be taken and smaller angles than the innermost shell. We have added scans at 6 and 9 arc minutes in the 8-12 keV range to replace the 51.865 and 41.746 arc minute scans where the contributions from the latter become small. ### 3.2 Beamline X8A measurements Table 2 gives the list of required measurements for the 2030-6200 eV range covered by Beamline X8A. This beamline covers the Iridium M-edges, shown in Fig. 14. The point density varies as the 2030-3200 eV range is scanned, to collect the detail of these edges fully. The region is broken up into four subregions with some overlap at the endpoints. We have 2030-2400 eV, 2200-2900 eV, 2800-4000 eV, and 3900-6200 eV. The 3500-6200 eV range is covered in 25 eV steps for the reasons outlined in Section 3.0. The M-edge region is scanned in steps as small as 0.5 eV, particularly in the $M_{\rm III}$ region, because the trough is very sharp and narrow. This edge is deepest for the largest AXAF mirror pair P1/H1 (see Fig. 12), meaning that its effect on the total effective area is significant (~6%). The angles to be measured are 8-fold, including the four mean grazing angles of the nest, and additionally 85, 65, 21, and 15 arc minutes. These will give adequate definition to the optical constants to ^{1.} B.L. Henke, E.M. Gullikson, and J.C. Davis, "X-ray Interactions: Photoabsorption, Scattering, Transmission and Reflection at E=50-30000 eV, Z=1-92", in Atomic Data and Nuclear Data Tables, 54 (2), p. 181 (1993). be derived as a function of energy from these data, with several detailed angle scans at fixed energies to provide the parameters to be used in the models. The angle scans taken are to - correct the alignment and zero angle at an intermediate energy (symmetric, open detector), - 2. determine the angular trend within the sub-range at the endpoints (symmetric, slit detector), - 3. collect data for fitting purposes, to place limits on roughness and thickness parameters in the model, or. - 4. obtain data at or near the troughs of the several M-edges. In number 4 above, we are attempting to address the steep slopes of the reflectance curves, which may affect our models for fitting the data through this region. We are unable to include sufficient scans to bracket the edge minima with two or more additional energies, which might be useful for the model; we will rely on test mirror measurements to supplement the scheduled angle scans, if such measurements prove necessary to produce an adequately detailed derivation of the optical constants versus energy in this region. ### 3.3 Beamline U3A measurements In the 50-2000 eV range, the reflectance for the AXAF mirrors is high, typically above 80% for all four of the mean grazing angles of the nest. We must include sufficiently large grazing angles in the energy scans to allow determination of optical constants with more careful precision than the four AXAF angles will allow. Specifically, we require overdetermination of the optical constants in order to verify their validity, and the least-squares fit requires data beyond the critical grazing angle in order to be well-conditioned. We therefore include the four AXAF angles in all energy ranges, but add an additional four angles at larger values, varying with the energy range, in order to cover the critical angle region at all energies. Angle scans are included, but not in as great a number, due to the relative insensitivity of the angles at these energies. (Knowledge of the grazing angle to arc-second accuracy is not required over the 50-2100 eV energy range). The energy ranges are selected by the band-pass ranges of the respective foil filters employed to remove unwanted UV radiation as well as harmonic contaminants. Foils of seven different materials will be used, specifically aluminum L and K, beryllium K, boron K, carbon K, titanium K, chromium L, and nickel L. Nine separate energy ranges are selected to optimize performance of the beamline for beam purity, timeliness, and monochromator adjustments such as reflection grating selection. Scanning the monochromator past the absorption edge of the filter will provide instantaneous energy calibration for each scan region. We include significant detailing of the carbon-K and oxygen-K edges, which are likely to be present to some extent in the data. These contaminants will be present in varying amounts on the surfaces of the witness flats. Efforts will be made to *eliminate* any additional molecular contamination of the flats at the synchrotron. We currently believe no change in the response versus time need be allowed for any mirror due to exposure at the synchrotron laboratory. The HRMA itself has a less strict programmatic standard for molecular contamination after coating. The degree of contamination must be determined using several dedicated flats to be stored with the HRMA, and then taken to the synchrotron at different times. This initiative is beyond the scope of this report, and still in the planning stages. ### 4.0 Timelines for Full-Detail Calibrations At this point, the procedures of Section 2 may be arranged into timelines for each beamline, so as to produce the required measurements in Section 3. The procedural elements are assembled in accordance with the flow diagram given in Fig. 1. Tables 4, 5, and 6 include the individual timelines for a single flat on the respective beamlines. All elements include a duration in minutes; most durations are confirmed by real-time testing. Estimated durations (untested) are indicated by "(e)". These estimates are totalled into a figure to which operator and storage ring overheads are added. We have assumed a typical operator overhead to be 15% of the running time. The storage ring overhead is taken to be 25% of the sum of the procedure duration and operator overhead estimates for X8A and U3A. A larger overhead (40%) is chosen for X8C, because of the need to realign more frequently after new injections to the storage ring. These figures are derived from experience at the synchrotron laboratory, where we have found that about 75% (60% for X8C) of the wall time is useful for data acquisition during a typical run. The results are combined into a "total days per flat" figure at the conclusion of each table, where 1 day equals 24 hours. All three timelines include some estimated durations, and no timeline has been executed fully or repeatedly to confirm the days-per-flat estimates. The total days-per-flat for each beamline represents an estimate of the average amount of time required to take the maximal amount of data that will be required from any single witness flat on that beamline. As presented, each timeline may be used as a procedure stacking list for calibration of a flat. A series of such procedure stacks would constitute a full procedure for a data run. ### 4.1 Beamline X8C, 5000-12000 eV The shortest of the three timelines is that for Beamline X8C (Table 4). The lack of any significant absorption features in this range, except for the unimportant iridium L-III edge at 11,215 eV, is the reason for this brevity. Since no edges must be explored in detail, energy scans with 25 eV step sizes may be employed. Furthermore, the full energy range may be covered in two energy sub-ranges, so that energy range setups must be done only twice for each flat. The energy setup includes a rock curve, a lift table tracking adjustment, and a check of the energy calibration at some energy within the energy range. Calibration of the energy consists of placing a foil EXAFS filter in the beam path and observing the monitor signal variation on a short energy scan through the absorption edge of the material in the filter. These foils may include (but are not necessarily limited to) Mn-K at 6.539 keV for the 5000-8000 eV range, and Cu-K at 8.979 keV and Pt-L at 11.564 keV for the 8000-12000 eV range.² The absorption features of these foils have been calibrated using double crystal spectrometers in transmission tests to determine the energy positions of their extended x-ray absorption fine structure (EXAFS) components by the
manufacturer of the foils; transmission curves for these foils have been compiled and are included in a data booklet accompanying the foils at the beamline. Comparing these curves with their calibrated EXAFS with those measured in real time on X8C during mirror calibrations allows fast calibration (or correction thereof) of the energy scale. Appropriate attention must be paid to the uncertainty in the grazing angle, which is more sensitive on X8C than on any other beamline because of the energy range. At 10 keV and above, the angular accuracy required at the critical angle is one arc second to insure uncertainty in reflectance of less than 1%. (See the error budget report SAO-AXAF-DR-93-035.) Symmetric angle scans are therefore taken in the middle of each energy range to set the alignment, and at both of the upper and lower extremes to detect trends in the grazing angle versus energy. This adds a significant amount of time in the production of energy scan data with a claim of 1% accuracy, particularly over 8-12 keV. These checks of the angular accuracy will be sufficient for the error budget. The total time required for a single flat, including overheads, is found to be 3.1 days. ### 4.2 Beamline X8A, 2030-6200 eV The timeline for Beamline X8A, perhaps the most important of the three beamlines because of the detail required in the M-edge region, is shown in Table 5. Grazing angle accuracy is not as critical as for X8C, however the measurement precision allows detection of systematic errors as small as 0.2% (via testing results), and these systematic are frequently due to angular errors. Horizontal beam motion during energy scans contributes most of this error, and the degree of beam motion must be restricted. Verifications must be completed which confirm acceptable degrees of motion over an energy scan range; therefore a significant number of symmetric angle scans are required in the procedures. Energy calibrations are not necessary on X8A. These have already been done as part of separate experiments by SAO/AXAF, and the calibration in this energy range is stable to within an eV or better. The results of the ^{2.} J.A. Bearden and A.F. Burr, "Reevaluation of X-ray Atomic Energy Levels," *Rev. Mod. Phys* 39, 125 (1967). X8A energy scale calibrations will be reported in separate documents currently in preparation. For the necessary measurements from Table 2, the total time required per flat on X8A is 4.06 days. ### 4.3 Beamline U3A, 40-2100 eV The timeline for U3A is given in Table 6. We have compiled the most efficient procedural approach to this calibration derivable from the available operational information for U3A, which is still under construction and testing. No mirror measurements have been made at this beamline to date. Low energy measurements have been made on U3C, a fourth beamline belonging to Los Alamos. These were found to be contaminated by stray light; furthermore the time available on U3C is not adequate for AXAF. Efforts will proceed as rapidly as possible to test this timeline before the start of AXAF witness flat calibrations in the Summer of 1995. As indicated in Table 6, the total time estimated for each flat is 3.9 days for a full-detail calibration. ### 5.0 Beamline Time Allocation The availability of operation time on a given beamline depends on the relationship established with that beamline by SAO/AXAF. Up until now the program has been oriented toward the establishment of the appropriate level of participation for the time that will be required for the measurements in each energy sub-range covered by each beamline. SAO/AXAF has become a direct participant in the program of two of the beamlines, to insure that enough time will be available for calibrations on those lines. For the third beamline, SAO will participate as an outside user, provided enough time can be had in this mode of operation. The project has been man-loaded to include measurements at the synchrotron for 154 days (22 sevenday weeks) per year. Some of this time (24 days) is absorbed in the setup and takedown periods, and maintenance periods, which will be necessary to complete the work efficiently. The remaining 130 days are to be distributed appropriately for the calibration measurements. We have divided this time into two 50-day allotments for U3A and X8A; 30 days remain for Beamline X8C and some margin for flexibility. A breakdown of the timelines according to the activities in the flow in Figure 1 is shown in Table 7. This table in turn presents the number of flats which can be measured at each beamline given the time allotted to that beamline. The following paragraphs give an explanation of the allocations and the number of flats thereby derived for each beamline. ### 5.1 Beamline X8C Beamline X8C is heavily subscribed by many inside and outside users. AXAF will apply for time as an official outside user and attempt to secure 27 days per year for the calibration program over 1995 through 1998. Time allocation in this mode is set by the NSLS General User Oversight Committee, which has responded favorably to the program as presented in our initial General User proposal. Subsequent proposals will determine the allocation available to AXAF, and a review of the sufficiency of the time will be necessary at that time. AXAF may elect to discontinue as a General User if time allocated is not adequate, and proceed to negotiate for more usage time with the Participating Research Team of X8C. The available beam time on X8C as a General User will be maximally around 27 days per year. Table 4 indicates that 3.2 days are necessary for each flat, given the substantial operational overhead we have estimated. Hence 30 flats may be measured on this beamline in full detail over the life of the program. These flats will have to be selected judiciously. This corresponds to roughly four flats per HRMA element. However, as noted in Section 3.1, only the P6/H6 elements contribute over the full range, and our actual measurement strategy will utilize this simplification. ### 5.2 Beamline X8A SAO/AXAF has become a member of the Participating Research Team for Beamline X8A, which entitles AXAF to negotiate a fair share of the total PRT user time. (The PRT user time equals 75% of the full available time on the beamline.) Approximately 220 days per year are available on this beamline in total. The PRT allotment is then 165 days. AXAF shares the PRT allotment with two other parties, but the division is not necessarily equal. Recently AXAF has been able to acquire significantly more than 25% of these 165 days for testing purposes. However, even if AXAF were confined to one-third of the total, we would then have at least 55 days per year. SAO/AXAF has proposed to use 50 days per year during the calibration period. Hence we expect to be able to calibrate 43 mirrors on this beamline, as derived in Table 5. This corresponds to five flats per HRMA element. ### 5.3 Beamline U3A SAO/AXAF has secured permission from Los Alamos National Laboratory to assemble, implement, and test U3A for use in the AXAF synchrotron calibration. SAO/AXAF is a PRT member on this beamline, as with X8A. The assembly is under way, and hence the duration of some of the timeline elements is uncertain. We have agreed to use no more than 16 weeks per year on this beamline for AXAF and AXAF-related purposes. In Table 6, we have budgeted 50 days per year to work on AXAF witness flats, as on Beamline X8A. We therefore estimate that 44 flats may be calibrated in full on U3A over the life of the program. Again, this is five flats per HRMA element. # 6.0 The Coating Configuration and Selection of Calibration Flats The coating configuration is shown in Fig. 15.³ The shaded flats are 6"x 2"x 1" flats, some of which will be designated for synchrotron measurements. The "off-end" flats (A0, B0, C0, A6, B6, and C6) will be present for both the qualification run and the production run for each HRMA element. At least 50 of these flats are to be delivered by MSFC EB-23 Laboratory, with specifications strictly established for synchrotron calibrations. Some of the flats will be designated for HRMA contamination monitoring, and will not be part of the spatial calibration. (An additional 100 flats are to be procured by OCLI to serve as witness flats, but as of this date it is not certain that the optical surfaces of these will be both made and measured to sufficient precision to meet the error budget requirements of the synchrotron measurements.) As an introduction of the AXAF community to the issue of selection of these flats for calibration we suggest that flats A0, A3, and A6 for all qualification runs, and flats A0 and A6 for the production runs, be selected for calibration at the synchrotron, in full detail according to the timelines given in Tables 4, 5, and 6. In particular, we will evaluate whether to measure additional qualification run flats either axially or azimuthally displaced along the HRMA surface (such as A1, A5, B3, or C3). Decision to do so requires evaluating the deletion of a full synchrotron measurement sequence for the second "off-end" sample from either the qualification or coating run. The remaining flats would be held in reserve for possible future measurements if the spatial uniformity of the HRMA becomes suspect. In the event that all mirrors are found to be identical within the error budget requirements, it will be unnecessary to measure all of the shaded flats to full detail. The first period of calibration after the coatings have begun may be diverted to the study of all available flats from a single element coating process, because not all of the others will be available at that time (April-May 1995 according to the current coating schedule.) Rapid tests may be done to determine what if any variation exists across the entire array of flats from the first qualification run. If a set of such flats may be made available before this period, such a test could be completed
before the start of the calibration. Any changes which must be made to the scheduling or selection of the flats may be made after testing such an array of flats on a single beamline. Thereafter, calibrations must be completed in a strict and timely fashion adhering to the established selection of flats. We invite any discussion concerning the scheduling of measurements and the disposition of calibration time at the synchrotron as the AXAF community may have. The above allocations for these resources are intended to establish a baseline for the program from which to conduct such trade studies as may ensue. ^{3.} Figure from OCLI Critical Design Audit -- Coating Station presentation, 5 April 1994, OCLI-55033-0066, Drawing number AX-0718. # 7.0 References - 1. B.L. Henke, E.M. Gullikson, and J.C. Davis, "X-ray Interactions: Photoabsorption, Scattering, Transmission and Reflection at E=50-30000 eV, Z=1-92", in Atomic Data and Nuclear Data Tables, 54 (2), p. 181 (1993). - 2. J.A. Bearden and A.F. Burr, "Reevaluation of X-ray Atomic Energy Levels," Rev. Mod. Phys 39, 125 (1967). - 3. OCLI Critical Design Audit -- Coating Station presentation, 5 April 1994, OCLI-55033-0066. Fig. 2 Fig. 3 Fig. 4 ^{*}This means that the same points, timings, and step intervals will be used in the normalization scan and the reflectance scans, which insures normalization consistency. Fig. 6 Fig. 7 Fig. 8 Fig. 9 Fig. 11 Fig. 12 Fig. 13 Fig. 14 # AX-0718 # SAO REFLECTANCE WITNESSES 17 WITNESS CONFIGURATION (Valid./Verif. Run & Prelim. Qual. Runs) Fig. 15 Table 1a: Energy scans needed, high energy beamline (X8C) | ENERGY RANGE
(eV) | ANGLES (arc minutes) | SEGMENTS
(eV) | STEP SIZE
(eV) | |----------------------|--|------------------|-------------------| | 5000 - 8500 | 27.382, 36.850, 41.746,
51.865, 21, 15, 9, 31.7 | 5000-8500 | 25 | | 8000 - 10000 | 51.865 | 8000-10000 | 25 | | 8000 - 11000 | 41.746 | 8000-11000 | 25 | | 8000 - 12000 | 27.382, 36.850, 31.7, 21, 15, 9 | 8000-11010 | 25 | | | | 11010-11025 | 1 | | | | 11025-12000 | 25 | Table 1b: Required angle scans, X8C | ENERGY
(eV) | Detector aperture | Symmetric? | Alignment? | Verification needed? | |----------------|-------------------|------------|------------|----------------------| | 7000 | open | Y | Y | Y | | 7000 | slit | Y | N | N | | 5500 | slit | Y | N | N | | 6000 | slit | N | N | N | | 8500 | slit | Y | N | N | | 10000 | open | Y | Y | Y | | 10000 | slit | Y | N | N | | 12000 | slit | Y | N | N | | 8148 | slit | Y | N | N | | 11000 | slit | N | N | N | | 9000 | slit | N | N | N | Table 2a: Energy scans needed, intermediate energy beamline (X8A) | ENERGY RANGE
(eV) | ANGLES (arc minutes) | SEGMENTS
(eV) | STEP SIZE
(eV) | |----------------------|---|------------------|-------------------| | 2030 - 2400 | 27.382, 36.850, 41.746, 51.865, 65, 85, 21, 15 | 2030-2110 | 1 | | | | 2110-2140 | 5 | | | | 2140-2170 | 1 | | | | 2170-2400 | 5 | | 2200 - 2900 | 27.382, 36.850, 41.746, 51.865, 65, 85, 21, 15 | 2200-2520 | 10 | | | | 2520-2600 | 1 | | | | 2600-2900 | 10 | | 2800 - 4000 | 27.382, 36.850, 41.746,
51.865, 65, 85, 21, 15 | 2800-2900 | 10 | | | | 2900-2930 | 1 | | | | 2930-3170 | 10 | | | | 3170-3220 | 1 | | | | 3220-3250 | 5 | | | | 3250-4000 | 25 | | 3900 - 6200 | 27.382, 36.850, 41.746,
51.865, 65, 85, 21, 15 | 3900-6200 | 25 | Table 2b: Required angle scans, X8A | ENERGY
(eV) | Detector aperture | Symmetric? | Alignment? | Verification needed? | |----------------|-------------------|------------|------------|----------------------| | 2156 | open | Y | Y | Y | | 2156 | slit | Y | N | N | | 2030 | slit | Y | N | N | | 2089 | slit | N | N | N | | 2400 | slit | Y | N | N | | 2550 | open | Y | Y | Y | Table 2b: Required angle scans, X8A | ENERGY
(eV) | Detector aperture | Symmetric? | Alignment? | Verification needed? | |----------------|-------------------|------------|------------|----------------------| | 2550 | slit | Y | N | N | | 2900 | slit | Y | N | N | | 2200 | slit | Y | N | N | | 3174 | open | Y | Y | Y | | 3174 | slit | Y | N | N | | 4000 | slit | Y | N | N | | 2909 | slit | N | N | N | | 2900 | slit | Y | N | N | | 5000 | open | Y | Y | Y | | 5000 | slit | Y | N | N | | 6200 | slit | Y | N | N | | 3900 • | slit | Y | N | N | Table 3a: Energy scans needed, low energy beamline (U3A) | ENERGY RANGE
(eV) | ANGLES (arc minutes) | SEGMENTS
(eV) | STEP SIZE (eV) | |----------------------|---|------------------|----------------| | 40 - 80 | 27.382, 36.850, 41.746,
51.865, 350, 700, 1000, 1400 | 40-80 | 2 | | 60 - 120 | 27.382, 36.850, 41.746,
51.865, 350, 700, 1000, 1400 | 60-120 | 2 | | 100 - 196 | 27.382, 36.850, 41.746,
51.865, 250, 500, 750, 1000 | 100-196 | 2 | | 175 - 295 | 27.382, 36.850, 41.746,
51.865, 120, 240, 480, 600 | 175-295 | 2 | | 250 - 470 | 27.382, 36.850, 41.746,
51.865, 80, 120, 240, 480 | 250-280 | 2 | | | | 280-315 | 1 | | | | 315-470 | 5 | | 430 - 580 | 27.382, 36.850, 41.746,
51.865, 100, 200, 300, 400 | 430-530 | 5 | | | | 530-550 | 2 | | | | 550-580 | 5 | | 530 - 860 | 27.382, 36.850, 41.746,
51.865, 100, 200, 300, 400 | 530-860 | 5 | | 800 - 1580 | 27.382, 36.850, 41.746,
51.865, 80, 120, 200, 300 | 800 - 1580 | 10 | | 1500 - 2100 | 27.382, 36.850, 41.746,
51.865, 80, 100, 130, 160 | 1500-2030 | 10 | | | | 2030-2100 | 2 | Table 3b: Required angle scans, U3A | ENERGY
(eV) | Detector
aperture | Symmetric? | Alignment? | Verification needed? | |----------------|----------------------|------------|------------|----------------------| | 50 | open | Y | Y | Y | | 100 | open | Y | Y | Y | Table 3b: Required angle scans, U3A | ENERGY
(eV) | Detector aperture | Symmetric? | Alignment? | Verification needed? | |----------------|-------------------|------------|------------|----------------------| | 150 | open | Y | Y | Y | | 220 | open | Y | Y | Y | | 284.2 | slit | N | N | N | | 350 | open | Y | Y | Y | | 500 | open | Y | Y | Y | | 700 | open | Y | Y | Y | | 1200 | open | Y | Y | Y | | 1200 | slit | N | N | N | | 1800 | open | Y | Y | Y | | 1800 | slit | N | N | N | Table 4: High energy (X8C) timeline | Item | Grazing angle | Det. aperture | No. Data Pts | Duration | |-----------------------|--------------------|------------------|--------------|----------| | Unpack sample | | | | 10 | | Load sample in Inte | erchange Chamber | | | 10 | | Evacuate I.C. | | | | 30 | | Rock curve 5500 eV | V | | | 15 | | Lift table tracking a | djustment | | | 10 | | Energy calibration l | Ni XAFS filter | | | 40 | | Energy calibration l | Pt XAFS filter | | | 40 | | NORMALIZATION | NS: | | | | | 5500 eV | | slit | 15 | 15 | | 6000 eV | | slit | 15 | 15 | | 7000 eV | | open | 15 | 15 | | 7000 eV | | slit | 15 | 15 | | 8500 eV | | slit | 15 | 15 | | 5000 - 8500 | eV | slit | 140 | 70 | | Lower sample | | | | 15 | | 7 keV Symmetric ar | ngle scan/alignmen | t correctionopen | 55 | 60 | | 7 keV symmetric ar | igle scan/check | open | 55 | 45 | | 7 keV symmetric sli | it angle scan | slit | 55/110 | 60 | | 6 keV angle scan | | slit | 110 | 40 | | 5.5 keV symmetric | angle scan | slit | 55/110 | 60 | | 8.5 keV symmetric | angle scan | slit | 55/110 | 60 | | ENERGY SCANS: | | | | | | 5000 - 8500 | eV 51.865' | slit | 140 | 70 | | 5000 - 8500 | eV 41.746' | slit | 140 | 70 | | 5000 - 8500 | eV 36.850' | slit | 140 | 70 | | 5000 - 8500 | eV 27.382' | slit | 140 | 70 | | 5000 - 8500 | eV 21.0' | slit | 140 | 70 | | 5000 - 8500 | eV 15.0' | slit | 140 | 70 | | 5000 - 8500 | eV 9.0' | slit | 140 | 70 | | 5000 - 8500 | eV 31.7' | slit | 140 | 70 | | Lift sample | | | | 15 | | Repeat norm scan 5000 - 8500 eV | slit | 140 | 70 | |---|----------------|--------|----| | Rock curve 10,000 eV | | | 15 | | Lift table tracking adjustment 10 keV | | | 10 | | Energy calibration check Ni XAFS filter | | | 40 | | Energy calibration check Pt XAFS filter | | | 40 | | NORMALIZATIONS: | | | | | 12,000 eV | slit | 15 | 15 | | 11,000 eV | slit | 15 | 15 | | 10,000 eV | open | 15 | 15 | | 10,000 eV | slit | 15 | 15 | | 9000 eV | slit | 15 | 15 | | 8048 eV | slit | 15 | 15 | | 8000 - 12,000 eV | slit | 200 | 85 | | Lower sample | | | 15 | | 10 keV Symmetric angle scan/alignment | correctionopen | 55 | 60 | | 10 keV symmetric angle scan/check | open | 55 | 45 | | 10 keV symmetric slit angle scan | slit | 55/110 | 60 | | 12 keV symmetric angle scan | slit | 110 | 60 | | 11 keV angle scan | slit | 110 | 35 | | 9 keV angle scan | slit | 110 | 35 | | 8148 eV symmetric angle scan | slit | 110 | 60 | | ENERGY SCANS: | | | | | 8000 - 10000 eV 41.746' | slit | 70 | 45 | | 8000 - 11000 eV 36.850' | slit | 120 | 60 | | 8000 - 12000 eV 31.7 | slit | 200 | 85 | | 8000 - 12000 eV 27.382' | slit | 200 | 85 | | 8000 - 12000 eV 21.0' | slit | 200 | 85 | | 8000 - 12000 eV 15.0' | slit | 200 | 85 | | 8000 - 12000 eV 9.0' | slit | 200 | 85 | | 8000 - 12000 eV 6.0' | slit | 200 | 85 | | 8000 - 12000 eV 24.0' | slit | 200 | 85 | | Lift sample | | | 15 | | Repeat norm scan 8000 - 12000 eV | slit | 200 | 85 | | Repeat 12000 eV normalization | slit | 15 | 15 | | Repeat 10000 eV normalization | slit | 15 | 15 | |----------------------------------|------|----|----------------| | Repeat 8048 eV normalization | slit | 15 | 15 | | Vent Interchange Chamber | | | 20 | | Repack sample | | | 10 | | Compiled total | | | 2,810.0 | | +15% operator overhead | | | <u>+ 421.5</u> | | Subtotal | | | 3231.5 | | + 40% overhead due to beam dumps | | | + 1292.6 | | Total time per flat | | | 4524.1 | | Total days per flat | | | 3.1d | Table 5: Intermediate energy (X8A) timeline | Item | Grazing angle | Det. aperture | No. Data Pts | Duration | |--------------------------|------------------------|---------------|--------------|----------| | Unpack sample | | | | 10 | | Load sample in
Inter | change Chamber | | | 10 | | Pump down I.C. | | | | 30 | | Set filter to 1.0 micro | on Ti | | | 5 | | Rock curve for 2800 | eV | | | 15 | | Lift table tracking ac | ljust 2100 eV | | | 10 | | NORMALIZATION | S: | | | | | 2030 eV | | slit | 15 | 10 | | 2089 eV | | slit | 15 | 10 | | 2156 eV | | open | 15 | 7 | | 2156 eV | | slit | 15 | 10 | | 2400 eV | | slit | 15 | 10 | | 2030-2400 e | V | slit | 164 | 74 | | Lower sample | | | | 15 | | 2156 eV symmetric | angle scan, align cor | r. open | | 60 | | 2156 eV symmetric | angle scan, verificati | on slit | | 65 (e) | | 2030 eV symmetric | angle scan | slit | | 65 (e) | | 2089 eV angle scan | | slit | | 35 | | 2400 eV symmetric | angle scan | slit | | 65 | | ENERGY SCANS: | | | | | | 2030-2400 e ³ | V 51.865' | slit | 164 | 74 | | 2030-2400 e ⁻ | V 41.746' | slit | 164 | 74 | | 2030-2400 e | 36.850' | slit | 164 | 74 | | 2030-2400 e | 7 27.382' | slit | 164 | 74 | | 2030-2400 e | V 65.0° | slit | 164 | 74 | | 2030-2400 e ⁻ | V 85.0° | slit | 164 | 74 | | 2030-2400 e ^x | / 21.0' | slit | 164 | 74 | | 2030-2400 e ^x | / 15.0' | slit | 164 | 74 | | Lift sample | | | | 15 | | Repeat norm scan 20 | 30-2400 eV | slit | 164 | 74 | | Lift table tracking ad | just 2550 eV | | | 10 | | NORMALIZATIONS: | | | | |--|------|-----|--------| | 2550 eV | open | 15 | 7 | | 2550 eV | slit | 15 | 10 | | 2900 eV | slit | 15 | 10 | | 2200 eV | slit | 15 | 10 | | 2200-2900 eV | slit | 144 | 65 | | Lower sample | | | 15 | | 2550 eV symmetric angle scan, align corr. | open | | 60 | | 2550 eV symmetric angle scan, verification | slit | | 65 (e) | | 2900 eV symmetric angle scan, verification | slit | | 65 (e) | | 2200 eV symmetric angle scan, verification | slit | | 65 (e) | | ENERGY SCANS: | | | | | 2200-2900 eV 51.865' | slit | 144 | 65 | | 2200-2900 eV 41.746' | slit | 144 | 65 | | 2200-2900 eV 36.850' | slit | 144 | 65 | | 2200-2900 eV 27.382' | slit | 144 | 65 | | 2200-2900 eV 65.0' | slit | 144 | 65 | | 2200-2900 eV 85.0' | slit | 144 | 65 | | 2200-2900 eV 21.0' | slit | 144 | 65 | | 2200-2900 eV 15.0' | slit | 144 | 65 | | Lift sample | | | 15 | | Repeat norm scan 2200-2900 eV | slit | 144 | 65 | | Rock curve 3400 eV | | | 15 | | Lift table tracking reset 3400 eV | | | 10 | | NORMALIZATIONS: | | | | | 2800 eV | slit | 15 | 10 | | 2909 eV | slit | 15 | 10 | | 3174 eV | open | 15 | 7 | | 3174 eV | slit | 15 | 10 | | 4000 eV | slit | 15 | 10 | | 2800-4000 eV | slit | 152 | 69 | | Lower sample | | | 15 | | 3174 eV symmetric angle scan, align corr. | open | | 60 | | 3174 eV symmetric angle scan, verification | slit | | 65 (e) | | 4000 eV symmetric angle scan | slit | | 65 (e) | |---|------|-----|--------| | 2909 eV angle scan | slit | | 35 | | 2800 eV symmetric angle scan | slit | | 65 (e) | | ENERGY SCANS: | | | | | 2800-4000 eV 51.865' | slit | 152 | 69 | | 2800-4000 eV 41.746' | slit | 152 | 69 | | 2800-4000 eV 36.850' | slit | 152 | 69 | | 2800-4000 eV 27.382' | slit | 152 | 69 | | 2800-4000 eV 65.0' | slit | 152 | 69 | | 2800-4000 eV 85.0' | slit | 152 | 69 | | 2800-4000 eV 21.0' | slit | 152 | 69 | | 2800-4000 eV 15.0' | slit | 152 | 69 | | Lift sample | | | 15 | | Repeat norm scan 2200-2900 eV | slit | 152 | 69 | | Rock curve 5000 eV | | | 15 | | Lift table tracking reset 5000 eV | | | 10 | | NORMALIZATIONS: | | | | | 5000 eV | open | 15 | 7 | | 5000 eV | slit | 15 | 10 | | 6200 eV | slit | 15 | 10 | | 3900 eV | slit | 15 | 10 | | 3900-6200 eV | slit | 93 | 44 | | Lower sample | | | 15 | | 5000 eV symmetric angle scan, align corr. | open | | 60 | | 5000 eV symmetric verification | slit | | 65 (e) | | 6200 eV symmetric angle scan | slit | | 65 (e) | | 3900 eV symmetric angle scan | slit | | 65 (e) | | ENERGY SCANS: | | | | | 3900-6200 eV 51.865' | slit | 93 | 44 | | 3900-6200 eV 41.746' | slit | 93 | 44 | | 3900-6200 eV 36.850' | slit | 93 | 44 | | 3900-6200 eV 27.382' | slit | 93 | 44 | | 3900-6200 eV 65.0' | slit | 93 | 44 | | 3900-6200 eV 85.0' | slit | 93 | 44 | | 3900-6200 eV | 21.0' | slit | 93 | 44 | |-------------------------------------|---------|------|----|-------------------| | 3900-6200 eV | 15.0' | slit | 93 | 44 | | Lift sample | | | | 15 | | Repeat norm scan 2200-2 | 2900 eV | slit | 93 | 44 | | Vent interchange chambe | er | | | 20 | | Repack sample | | | | 10 | | | | | | | | Compiled total | | | | 4,068.0 | | | | | | | | + 15% operator overhead | i | | | + 610.2 | | + 15% operator overhead
Subtotal | i | | | + 610.2
4678.2 | | • | | | | | | Subtotal | | | | 4678.2 | Table 6: Low-energy (U3A) timeline | Item | Grazing angle De | t. aperture | No. Data Pts | Duration | |--------------------|--------------------------|-------------|--------------|------------| | Unpack sample | | | | 10 min | | Load sample in | Interchange Chamber | | | 10 min | | Pump down I.C | • | | | 30 min | | Set filter to Al-I | , | | | 5 min | | Tune monochro | mator to 40-80 eV range | ; | | 20 min | | NORMALIZAT | IONS: | | | | | 50 eV | | open | | 7 min | | 40-80 eV | I | open | | 8 min (e) | | Lower sample in | nto chamber | | | 15 min | | 50 eV symmetri | c angle scan, alignment | open | | 60 min | | 50 eV symmetri | c angle scan, verify | | | 50 min (e) | | ENERGY SCA | NS: | | | | | 40-80 eV | 7 27.382' | open | 20 pts | 8 min (e) | | 40-80 eV | 36.850' | open | 20 pts | 8 min (e) | | 40-80 eV | 41.746' | open | 20 pts | 8 min (e) | | 40-80 eV | 51.865' | open | 20 pts | 8 min (e) | | 40-80 e\ | 7 1000' | open | 20 pts | 8 min (e) | | 40-80 e\ | 350' | open | 20 pts | 8 min (e) | | 40-80 e\ | 700' | open | 20 pts | 8 min (e) | | 40-80 e\ | 7 1400' | open | 20 pts | 8 min (e) | | Lift Sample | | | | 15 min | | Repeat energy n | orm scan 40-80 eV | open | | 8 min | | Change foil filte | r to Be-K | | | 5 min | | Tune monochron | mator to 60-120 eV rang | ge | | 20 min (e) | | NORMALIZAT | IONS: | | | | | 100 eV | | open | | 7 min | | 60-120 e | V | open | 30 pts | 13 min (e) | | Lower sample in | nto chamber | | | | | 100 eV symmetr | ric angle scan, alignmen | t open | | 60 min | | 100 eV angle sc | an, symmetric, verify | open | | 50 min | | ENERGY SCA | NS: | | | | | 60-12 | 20 eV | 27.382' | open | 30 pts | 13 min (e) | |-----------------|------------|--------------------|------|--------|------------| | 60-12 | 0 eV | 36.850' | open | 30 pts | 13 min (e) | | 60-12 | 0 eV | 41.746' | open | 30 pts | 13 min (e) | | 60-12 | 0 eV | 51.865' | open | 30 pts | 13 min (e) | | 60-12 | 20 eV | 350' | open | 30 pts | 13 min (e) | | 60-12 | 0 eV | 700' | open | 30 pts | 13 min (e) | | 60-12 | 0 eV | 1000' | open | 30 pts | 13 min (e) | | 60-12 | 0 eV | 1400' | open | 30 pts | 13 min (e) | | Lift Sample | | | | | 15 min | | Repeat energ | y norm so | can 50-120 eV | open | 30 | 13 min | | Reset filter to | B-K | | | | 5 min | | Tune monoch | romator | to 100-196 eV ran | ge | | 20 min (e) | | NORMALIZ | ATIONS: | : | | | | | 150 e | V | | open | 15 pts | 7 min | | 100-1 | 96eV | | open | 48 pts | 20 min (e) | | Lower sampl | e | | | | 15 min | | 150 eV symn | netric ang | le scan, alignment | open | | 60 min | | 150 eV symn | netric ang | le scan, verify | open | | 50 min | | ENERGY SC | CANS: | | | | | | 100-1 | 96 eV | 27.382' | open | 48 pts | 20 min (e) | | 100-1 | 96 eV | 36.850' | open | 48 pts | 20 min (e) | | 100-1 | 96 eV | 41.746' | open | 48 pts | 20 min (e) | | 100-1 | 96 eV | 51.865' | open | 48 pts | 20 min (e) | | 100-1 | 96 eV | 250' | open | 48 pts | 20 min (e) | | 100-1 | 96 eV | 500' | open | 48 pts | 20 min (e) | | 100-1 | 96 eV | 750' | open | 48 pts | 20 min (e) | | 100-1 | 96 eV | 1000' | open | 48 pts | 20 min (e) | | Lift sample | | | | | 15 min | | Repeat energy | y norm sc | an 100-196 eV | open | 48 pts | 20 min (e) | | Reset filter to | C-K | | | | 5 min | | Tune monoch | romator t | to 175-295 eV ran | ge | | 20 min (e) | | NORMALIZ | ATIONS: | | | | | | 220 e | V | | open | 15 pts | 7 min | | 175-2 | 95 eV | | slit | 60 pts | 25 min (e) | | | | | | | | | Lower the sample | | | | 15 min | |-----------------------|------------------|------|--------|------------| | 220 eV Symmetric ang | 60 min | | | | | 220 eV symmetric veri | ification | open | | 50 min | | ENERGY SCANS: | | | | | | 175-295 eV | 27.382' | open | 60 pts | 25 min (e) | | 175-295 eV | 36.850' | open | 60 pts | 25 min (e) | | 175-295 eV | 41.746' | open | 60 pts | 25 min (e) | | 175-295 eV | 51.865' | open | 60 pts | 25 min (e) | | 175-295 eV | 600' | open | 60 pts | 25 min (e) | | 175-295 eV | 120' | open | 60 pts | 25 min (e) | | 175-295 eV | 240' | open | 60 pts | 25 min (e) | | 175-295 eV | 480' | open | 60 pts | 25 min (e) | | Lift sample | | | | 15 min | | Repeat energy norm sc | an 175-295 eV | open | 60 pts | 25 min (e) | | Reset filter to Ti-L | | | | 5 min | | Tune monochromator t | o 250-470 eV rar | nge | | 20 min (e) | | NORMALIZATIONS: | | | | | | 284.2 eV | | slit | 15 pts | 10 min | | 350 eV | | open | 15 pts | 7 min | | 250-470 eV | | slit | 80 pts | 34 min | | Lower the sample | | | | 15 min | | 350 eV symmetric/alig | nment angle scan | open | | 60 min | | 350 eV verification | | | | 50 min | | 284.2 eV angle scan | | slit | 60 pts | 25 min | | ENERGY SCANS: | | | | | | 250-470 eV | 27.382' | open | 80 pts | 34 min (e) | | 250-470 eV | 36.850' | open | 80 pts | 34 min (e) | | 250-470 eV | 41.746' | open | 80 pts | 34 min (e) | | 250-470 eV | 51.865' | open | 80 pts | 34 min (e) | | 250-470 eV | 80' | open | 80 pts | 34 min (e) | | 250-470 eV | 120' | open | 80 pts | 34 min (e) | | 250-470 eV | 240' | open | 80 pts | 34 min (e) | | 250-470 eV | 480' | open | 80 pts | 34 min (e) | | Lift sample | | | | 15 min | | Repeat energy norm sca | an 250-470 eV | open | 80 pts | 34 min (e) | |------------------------|----------------------|---------|--------|------------| | Reset filter to Cr-L | | | | 5 min | | Tune monochromator to | o 430-580 eV ran | ige | | 20 min (e) | | NORMALIZATIONS: |
 | | | | 500 eV | | open | 15 pts | 7 min | | 430-580 eV | | open | 35 pts | 15 min | | Lower sample | | | | 15 min | | 500 eV symmetric angl | e scan, alignmen | t open | | 60 min | | 500 eV symmetric angl | e scan, verification | on open | | 50 min | | 543.1 eV angle scan | | open | | 25 min | | ENERGY SCANS: | | | | | | 430-580 eV | 27.382' | open | 35 pts | 15 min (e) | | 430-580 eV | 36.850' | open | 35 pts | 15 min (e) | | 430-580 eV | 41.746' | open | 35 pts | 15 min (e) | | 430-580 eV | 51.865' | open | 35 pts | 15 min (e) | | 430-580 eV | 100' | open | 35 pts | 15 min (e) | | 430-580 eV | 200' | open | 35 pts | 15 min (e) | | 430-580 eV | 300' | open | 35 pts | 15 min (e) | | 430-580 eV | 400' | open | 35 pts | 15 min (e) | | Lift sample | | | | 15 min | | Repeat energy norm sca | an 430-580 eV | open | 35 pts | 15 min(e) | | Reset filter to Ni-L | | | | 5 min | | Tune monochromator to | 530-860 eV ran | ge | | 20 min (e) | | NORMALIZATIONS: | | | | | | 700 eV | | open | 15 pts | 7 min | | 530 - 860 eV | | open | 66 pts | 28 min | | Lower sample | | | | 15 min | | 700 eV symmetric angle | e scan, alignmen | open | | 60 min | | 700 eV symmetric verif | ication | open | | 50 min | | ENERGY SCANS: | | | | | | 530-860 eV | 27.382' | open | 66 pts | 28 min (e) | | 530-680 eV | 36.850' | open | 66 pts | 28 min (e) | | 530-860 eV | 41.746' | open | 66 pts | 28 min (e) | | 530-860 eV | 51.865' | open | 66 pts | 28 min (e) | | 530-860 eV | 100' | open | 66 pts | 28 min (e) | |-------------------------|--------------------|----------|--------|------------| | 530-860 eV | 200' | open | 66 pts | 28 min (e) | | 530-860 eV | 300' | open | 66 pts | 28 min (e) | | 530-860 eV | 400' | open | 66 pts | 28 min (e) | | Lift sample | | | | 15 min | | Repeat energy norm s | can 530-860 eV | open | 66 pts | 28 min (e) | | Reset filter to Al-K | | | | 5 min | | Tune monochromator | to 800-1580 eV ra | ange | | 20 min (e) | | NORMALIZATIONS | : | | | | | 1200 eV | | open | 15 pts | 7 min | | 1200 eV | | slit | 15 pts | 10 min | | 800-1580 eV | | slit | 78 pts | 38 min | | Lower sample | | | | 15 min | | 1200 eV symmetric ar | igle scan, alignme | ent open | | 60 min | | 1200 eV symmetric ar | igle scan, verify | slit | | 65 min | | ENERGY SCANS: | | | | | | 800-1580 eV | 27.382' | slit | 78 pts | 38 min (e) | | 800-1580 eV | 36.850' | slit | 78 pts | 38 min (e) | | 800-1580 eV | 41.746' | slit | 78 pts | 38 min (e) | | 800-1580 eV | 51.865' | slit | 78 pts | 38 min (e) | | 800-1580 eV | 80' | slit | 78 pts | 38 min (e) | | 800-1580 eV | 120' | slit | 78 pts | 38 min (e) | | 800-1580 eV | 200' | slit | 78 pts | 38 min (e) | | 800-1580 eV | 300' | slit | 78 pts | 38 min (e) | | Lift sample | | | | 15 min | | Repeat energy norm so | ean 800-1580 eV | slit | 78 pts | 38 min (e) | | Reset filter to Be-K or | C-K | | | 5 min | | Tune monochromator | to 1500-2100 eV | range | | 20 min (e) | | NORMALIZATIONS: | | | | | | 1800 eV | | open | 15 pts | 7 min | | 1800 eV | | slit | 15 pts | 10 min | | 1500-2100 | | slit | 80 pts | 40 min | | Lower sample | | | | 15 min | | 1800 eV symmetric an | gle scan, alignme | nt open | | 60 min | | 1800 eV symmetric angle scan, veri | fy slit | | 65 min | |------------------------------------|---------|--------|------------| | ENERGY SCANS: | | | | | 1500-2100 eV 27.382' | slit | 80 pts | 40 min (e) | | 1500-2100 eV 36.850' | slit | 80 pts | 40 min (e) | | 1500-2100 eV 41.746' | slit | 80 pts | 40 min (e) | | 1500-2100 eV 51.865' | slit | 80 pts | 40 min (e) | | 1500-2100 eV 80' | slit | 80 pts | 40 min (e) | | 1500-2100 eV 100' | slit | 80 pts | 40 min (e) | | 1500-2100 eV 130' | slit | 80 pts | 40 min (e) | | 1500-2100 eV 160' | slit | 80 pts | 40 min (e) | | Lift sample | | | 15 min | | Repeat energy norm scan 1500-2100 | eV slit | 80 pts | 40 min (e) | | Vent interchange chamber | | | 20 min | | Repack sample | | | 10 min | | | | | | | Compiled total | | | 3,948.0 | | 15% operator overhead | | | +592.2 | | Subtotal | | | 4540.2 | | 25% storage ring overhead | | | +1135.0 | | Total time per witness flat | | | 5675.3 | | Number of days per flat | | | 3.9d | **Table 7: Full Calibration of a Single Flat** | Activity | U3A | X8A | X8C | |---|-----------|----------------|----------| | | (min) | (min) | (min) | | Sample installations | 50 | 50 | 50 | | Energy range setup | 225 | 90 | 210 | | Normalization scans | 314 | 420 | 320 | | Lower mirror sample | 135 | 60 | 30 | | Angle scans | 1070 | 1090 | 680 | | Energy scans | 1768 | 2016 | 1260 | | Raise mirror sample | 135 | 60 | 30 | | Renormalization | 221 | 252 | 200 | | Remove sample | 30 | 30 | 30 | | | | | | | Subtotal | 3,948.0 | 4,068.0 | 2810.0 | | Operator overhead (15%) | + 592.2 | + 610.2 | + 421.5 | | | | | | | Subtotal | 4540.2 | 4678.2 | 3231.5 | | Storage ring overhead (25%) | + 1135.1 | + 1169.6 | | | Storage ring overhead (40% for X8C) | | | + 1292.6 | | | | | | | Total for a single flat | 5675.3 | 5847.8 | 4524.1 | | Days per flat | 3.94d | 4.06d | 3.08d | | | | _ | | | Beamline 7 | I'ime All | ocations | | | Days available on beamline per year | 50d | 50d | 27d | | Number of years in program | 3.5 | 3.5 | 3.5 | | Number of days in program | 175 | 175 | 94.5 | | Number of samples possible in full detail | 44 | 43 | 30 | | | | - - | |